

NICK A. KHOURI STATE TREASURER

September 25, 2017

LANSING

Jeff Kreiser Hestia Inc. dba American Panel Hearth Products 650 Airport Place Norton Shores, MI 49441

Dear Sir/Madam:

Pursuant to the requirements of Public Act 198 of 1974, as amended, the State Tax Commission has issued an amended Industrial Facility Exemption Certificate numbered 2007-545, to Hestia Inc. dba American Panel Hearth Products, located in the City of Norton Shores, Muskegon County. This revised certificate was issued on September 18, 2017, when the Commission approved the request transfer the certificate from Integricoat, Inc. to Hestia Inc. dba American Panel Hearth Products.

The investment amounts approved are as follows:

Real Property: \$791,045

Personal Property: \$0

The State Education Tax to be levied for this certificate is 6 mills*.

In accordance with MCL 24.304, the local unit of government or applicant has sixty days from the date of this letter to request a hearing to correct an error contained in the enclosed certificate.

Notification of completion of this project shall be filed with the Commission within 30 days of project completion. Within 90 days of project completion, a report of final costs shall be filed with the assessing officer of the local unit and the Commission.

If you have further questions regarding the issuance of this industrial facility exemption certificate, please call 517-373-3302.

Sincerely,

Heather S. Frick, Executive Director

State Tax Commission

Headler S. Find

Enclosure

cc: Donna B. Vandervries, Assessor, City of Norton Shores

Certificate No. 2007-545 Amended

Pursuant to the provisions of Public Act 198 of 1974, as amended, the State Tax Commission hereby finds that the industrial property, as described in the approved application, hereafter referred to as the industrial facility, owned or leased by **Hestia Inc. dba American Panel Hearth Products**, and located at **650 Airport Place**, City of Norton Shores, County of Muskegon, Michigan, within a Plant Rehabilitation District or Industrial Development District, is intended for the construction/installation of new industrial property or for the purpose of restoration or replacement of obsolete industrial property, and complies with Section 9 and other provisions of the act.

Therefore, as provided by MCL 207.551 to 207.572, inclusive, the State Tax Commission hereby certifies the industrial property as a **new facility**.

This certificate provides the authority for the assessor to exempt the industrial facility for which this Industrial Facilities Exemption Certificate is in effect, but not the land on which the facility is located, from ad valorem taxation. This certificate further provides the authority to levy a specific tax known as the Industrial Facilities Tax.

This certificate, unless revoked by order of the State Tax Commission as provided by Public Act 198 of 1974, as amended, shall remain in force for a period of **12** year(s) for real property and **0** for personal property;

Real property component:

Beginning December 31, 2007, and ending December 30, 2019.

The State Education Tax to be levied for the real property component of this certificate is 6 mills.

This Industrial Facilities Exemption Certificate is issued on **December 20, 2007.**

This amended Industrial Facilities Exemption Certificate is issued on **September 18, 2017**, and supersedes all previously issued certificates.

of Michigan of Mic

Douglas B. Roberts, Chairperson State Tax Commission

SB07-1

A TRUE COPY
ATTEST:
Januay Jenkins
Michigan Department of Treasury

STATE OF MICHIGAN DEPARTMENT OF TREASURY LANSING

NICK A. KHOURI STATE TREASURER

September 25, 2017

Ard Smits Playcore Wisconsin, Inc. 4240 136th Avenue Holland, MI 49424

Dear Sir/Madam:

Pursuant to the requirements of Public Act 198 of 1974, as amended, the State Tax Commission has issued an amended Industrial Facility Exemption Certificate numbered 2008-335, to Playcore Wisconsin, Inc., located in the Holland Charter Township, Ottawa County. This revised certificate was issued on September 18, 2017, when the Commission approved the request to transfer the certificate from Portercorp to Playcore Wisconsin, Inc.

The investment amounts approved are as follows:

Real Property: \$0

Personal Property: \$1,240,000

The State Education Tax to be levied for this certificate is 6 mills*.

In accordance with MCL 24.304, the local unit of government or applicant has sixty days from the date of this letter to request a hearing to correct an error contained in the enclosed certificate.

Notification of completion of this project shall be filed with the Commission within 30 days of project completion. Within 90 days of project completion, a report of final costs shall be filed with the assessing officer of the local unit and the Commission.

If you have further questions regarding the issuance of this industrial facility exemption certificate, please call 517-373-3302.

Sincerely,

Heather S. Frick, Executive Director

eagles S. Polo

State Tax Commission

Enclosure

cc: Howard J. Feyen, Assessor, Holland Charter Township

Certificate No. 2008-335 Amended

Pursuant to the provisions of Public Act 198 of 1974, as amended, the State Tax Commission hereby finds that the industrial property, as described in the approved application, hereafter referred to as the industrial facility, owned or leased by **Playcore Wisconsin, Inc.**, and located at **4240 136**th **Avenue**, Holland Charter Township, County of Ottawa, Michigan, within a Plant Rehabilitation District or Industrial Development District, is intended for the construction/installation of new industrial property or for the purpose of restoration or replacement of obsolete industrial property, and complies with Section 9 and other provisions of the act.

Therefore, as provided by MCL 207.551 to 207.572, inclusive, the State Tax Commission hereby certifies the industrial property as a **new facility**.

This certificate provides the authority for the assessor to exempt the industrial facility for which this Industrial Facilities Exemption Certificate is in effect, but not the land on which the facility is located, from ad valorem taxation. This certificate further provides the authority to levy a specific tax known as the Industrial Facilities Tax.

This certificate, unless revoked by order of the State Tax Commission as provided by Public Act 198 of 1974, as amended, shall remain in force for a period of **0** year(s) for real property and **12** for personal property;

Personal property component:

Beginning December 31, 2008, and ending December 30, 2020.

The State Education Tax to be levied for the personal property component of this certificate is 6 mills, unless exempted by MCL 207.564(4) which was enacted with the creation of the Michigan Business Tax.*

This Industrial Facilities Exemption Certificate is issued on October 14, 2008.

This amended Industrial Facilities Exemption Certificate is issued on **September 18, 2017**, and supersedes all previously issued certificates.

A TRUE COPY
ATTEST:

Jamey Jenkins

Michigan Department of Treasury

Douglas B. Roberts, Chairperson State Tax Commission

SB (7)

^{*}Contact the local assessor for further clarification regarding the classification and tax applied to the personal property component of this certificate.

STATE OF MICHIGAN DEPARTMENT OF TREASURY LANSING

NICK A. KHOURI STATE TREASURER

September 25, 2017

Thomas Harris KLO Acquisition, LLC 1790 Sun Dolphin Drive Muskegon, MI 49444

Dear Sir/Madam:

Pursuant to the requirements of Public Act 198 of 1974, as amended, the State Tax Commission has issued an amended Industrial Facility Exemption Certificate numbered 2011-302A, to KLO Acquisition, LLC, located in the City of Muskegon, Muskegon County. This revised certificate was issued on September 18, 2017, when the Commission approved the request to transfer the personal property component from Ameriform Acquisition, LLC. to KLO Acquisition, LLC.

The investment amounts approved are as follows:

Real Property: \$0

Personal Property: \$1,700,000

The State Education Tax to be levied for this certificate is 6 mills*.

In accordance with MCL 24.304, the local unit of government or applicant has sixty days from the date of this letter to request a hearing to correct an error contained in the enclosed certificate.

Notification of completion of this project shall be filed with the Commission within 30 days of project completion. Within 90 days of project completion, a report of final costs shall be filed with the assessing officer of the local unit and the Commission.

If you have further questions regarding the issuance of this industrial facility exemption certificate, please call 517-373-3302.

Sincerely,

Heather S. Frick, Executive Director

State Tax Commission

Headler S. Find

Enclosure

cc: Donna B. Vandervries, Assessor, City of Muskegon

Certificate No. 2011-302A Amended

Pursuant to the provisions of Public Act 198 of 1974, as amended, the State Tax Commission hereby finds that the industrial property, as described in the approved application, hereafter referred to as the industrial facility, owned or leased by **KLO Acquisition**, **LLC**, and located at **1770 E. Keating**, City of Muskegon, County of Muskegon, Michigan, within a Plant Rehabilitation District or Industrial Development District, is intended for the construction/installation of new industrial property or for the purpose of restoration or replacement of obsolete industrial property, and complies with Section 9 and other provisions of the act.

Therefore, as provided by MCL 207.551 to 207.572, inclusive, the State Tax Commission hereby certifies the industrial property as a **new facility**.

This certificate provides the authority for the assessor to exempt the industrial facility for which this Industrial Facilities Exemption Certificate is in effect, but not the land on which the facility is located, from ad valorem taxation. This certificate further provides the authority to levy a specific tax known as the Industrial Facilities Tax.

This certificate, unless revoked by order of the State Tax Commission as provided by Public Act 198 of 1974, as amended, shall remain in force for a period of **0** year(s) for real property and **8** for personal property;

Personal property component:

Beginning December 31, 2012, and ending December 30, 2020.

The State Education Tax to be levied for the personal property component of this certificate is 6 mills, unless exempted by MCL 207.564(4) which was enacted with the creation of the Michigan Business Tax.*

This Industrial Facilities Exemption Certificate is issued on May 29, 2012.

This amended Industrial Facilities Exemption Certificate is issued on **September 18, 2017**, and supersedes all previously issued certificates.

A TRUE COPY
ATTEST:
Janay Jenkins
Michigan Department of Treasury

Douglas B. Roberts, Chairperson State Tax Commission

SB (7)

Contact the local assessor for further clarification regarding the classification and tax applied to the personal property component of this certificate.

STATE OF MICHIGAN DEPARTMENT OF TREASURY LANSING

NICK A. KHOURI STATE TREASURER

September 25, 2017

Brad Farver Michigan Die Casting LLC 51241 M51 N Dowagiac, MI 49047

Dear Sir/Madam:

Pursuant to the requirements of Public Act 198 of 1974, as amended, the State Tax Commission has issued an amended Industrial Facility Exemption Certificate numbered 2014-296, to Michigan Die Casting LLC, located in the Wayne Township, Cass County. This revised certificate was issued on September 18, 2017, when the Commission approved the request transfer certificate from Premier Tool & Die Cast Corporation to Michigan Die Casting LLC.

The investment amounts approved are as follows:

Real Property: \$0

Personal Property: \$2,244,187

The State Education Tax to be levied for this certificate is 6 mills*.

In accordance with MCL 24.304, the local unit of government or applicant has sixty days from the date of this letter to request a hearing to correct an error contained in the enclosed certificate.

Notification of completion of this project shall be filed with the Commission within 30 days of project completion. Within 90 days of project completion, a report of final costs shall be filed with the assessing officer of the local unit and the Commission.

If you have further questions regarding the issuance of this industrial facility exemption certificate, please call 517-373-3302.

Sincerely,

Heather S. Frick, Executive Director

State Tax Commission

Headler S. Find

Enclosure

cc: William J. Kays, Assessor, Wayne Township

Certificate No. 2014-296 Amended

Pursuant to the provisions of Public Act 198 of 1974, as amended, the State Tax Commission hereby finds that the industrial property, as described in the approved application, hereafter referred to as the industrial facility, owned or leased by **Michigan Die Casting LLC**, and located at **51241 M51 N**, Wayne Township, County of Cass, Michigan, within a Plant Rehabilitation District or Industrial Development District, is intended for the construction/installation of new industrial property or for the purpose of restoration or replacement of obsolete industrial property, and complies with Section 9 and other provisions of the act.

Therefore, as provided by MCL 207.551 to 207.572, inclusive, the State Tax Commission hereby certifies the industrial property as a **new facility**.

This certificate provides the authority for the assessor to exempt the industrial facility for which this Industrial Facilities Exemption Certificate is in effect, but not the land on which the facility is located, from ad valorem taxation. This certificate further provides the authority to levy a specific tax known as the Industrial Facilities Tax.

This certificate, unless revoked by order of the State Tax Commission as provided by Public Act 198 of 1974, as amended, shall remain in force for a period of **0** year(s) for real property and **12** for personal property;

Personal property component:

Beginning December 31, 2014, and ending December 30, 2027.

The State Education Tax to be levied for the personal property component of this certificate is 6 mills, unless exempted by MCL 207.564(4) which was enacted with the creation of the Michigan Business Tax.*

This Industrial Facilities Exemption Certificate is issued on **December 16, 2014.**

This amended Industrial Facilities Exemption Certificate is issued on **September 18, 2017**, and supersedes all previously issued certificates.

A TRUE COPY
ATTEST:
Jamey Jenkins
Michigan Department of Treasury

Douglas B. Roberts, Chairperson State Tax Commission

SB 0 1

^{*}Contact the local assessor for further clarification regarding the classification and tax applied to the personal property component of this certificate.

STATE OF MICHIGAN DEPARTMENT OF TREASURY LANSING

NICK A. KHOURI STATE TREASURER

September 25, 2017

Tom Harris KLO Acquisition, LLC 1790 Sun Dolphin Drive Muskegon, MI 49444

Dear Sir/Madam:

Pursuant to the requirements of Public Act 198 of 1974, as amended, the State Tax Commission has issued an amended Industrial Facility Exemption Certificate numbered 2014-435A, to KLO Acquisition, LLC, located in the City of Muskegon, Muskegon County. This revised certificate was issued on September 18, 2017, when the Commission approved the request to transfer the personal property component from Ameriform Acquisition, LLC. to KLO Acquisition, LLC.

The investment amounts approved are as follows:

Real Property: \$0

Personal Property: \$4,625,000

The State Education Tax to be levied for this certificate is 6 mills*.

In accordance with MCL 24.304, the local unit of government or applicant has sixty days from the date of this letter to request a hearing to correct an error contained in the enclosed certificate.

Notification of completion of this project shall be filed with the Commission within 30 days of project completion. Within 90 days of project completion, a report of final costs shall be filed with the assessing officer of the local unit and the Commission.

If you have further questions regarding the issuance of this industrial facility exemption certificate, please call 517-373-3302.

Sincerely,

Heather S. Frick, Executive Director

State Tax Commission

Enclosure

cc: Donna B. Vandervries, Assessor, City of Muskegon

Certificate No. 2014-435A Amended

Pursuant to the provisions of Public Act 198 of 1974, as amended, the State Tax Commission hereby finds that the industrial property, as described in the approved application, hereafter referred to as the industrial facility, owned or leased by **KLO Acquisition**, **LLC**, and located at **1790 Sun Dolphin Drive**, City of Muskegon, County of Muskegon, Michigan, within a Plant Rehabilitation District or Industrial Development District, is intended for the construction/installation of new industrial property or for the purpose of restoration or replacement of obsolete industrial property, and complies with Section 9 and other provisions of the act.

Therefore, as provided by MCL 207.551 to 207.572, inclusive, the State Tax Commission hereby certifies the industrial property as a **new facility**.

This certificate provides the authority for the assessor to exempt the industrial facility for which this Industrial Facilities Exemption Certificate is in effect, but not the land on which the facility is located, from ad valorem taxation. This certificate further provides the authority to levy a specific tax known as the Industrial Facilities Tax.

This certificate, unless revoked by order of the State Tax Commission as provided by Public Act 198 of 1974, as amended, shall remain in force for a period of **0** year(s) for real property and **9** for personal property;

Personal property component:

Beginning December 31, 2014, and ending December 30, 2023.

The State Education Tax to be levied for the personal property component of this certificate is 6 mills, unless exempted by MCL 207.564(4) which was enacted with the creation of the Michigan Business Tax.*

This Industrial Facilities Exemption Certificate is issued on **December 16, 2014.**

This amended Industrial Facilities Exemption Certificate is issued on **September 18, 2017**, and supersedes all previously issued certificates.

Douglas B. Roberts, Chairperson State Tax Commission

SB (7)

^{*}Contact the local assessor for further clarification regarding the classification and tax applied to the personal property component of this certificate.

STATE OF MICHIGAN
DEPARTMENT OF TREASURY
LANSING

NICK A. KHOURI STATE TREASURER

September 25, 2017

Mark D. Basile Healthmark Industries Co., Inc. 33671 Doreka Fraser, MI 48026

RICK SNYDER

GOVERNOR

Dear Sir/Madam:

Pursuant to the requirements of Public Act 198 of 1974, as amended, the State Tax Commission has issued an amended Industrial Facility Exemption Certificate numbered 2016-026, to Healthmark Industries Co., Inc., located in the City of Fraser, Macomb County. This revised certificate was issued on April 26, 2016, when the Commission approved the request to amend the certificate to reflect the revised frozen taxable value of \$391, 979.

The investment amounts approved are as follows:

Real Property: \$2,085,235

Personal Property: \$0

The State Education Tax to be levied for this certificate is 6 mills*.

In accordance with MCL 24.304, the local unit of government or applicant has sixty days from the date of this letter to request a hearing to correct an error contained in the enclosed certificate.

Notification of completion of this project shall be filed with the Commission within 30 days of project completion. Within 90 days of project completion, a report of final costs shall be filed with the assessing officer of the local unit and the Commission.

If you have further questions regarding the issuance of this industrial facility exemption certificate, please call 517-373-3302.

Sincerely,

Heather S. Frick, Executive Director

teaglier S. Follo

State Tax Commission

Enclosure

cc: Debra J. Kopp, Assessor, City of Fraser

Certificate No. 2016-026 Amended

Pursuant to the provisions of Public Act 198 of 1974, as amended, the State Tax Commission hereby finds that the industrial property, as described in the approved application, hereafter referred to as the industrial facility, owned or leased by **Healthmark Industries Co., Inc.**, and located at **18560-18600 Malyn**, City of Fraser, County of Macomb, Michigan, within a Plant Rehabilitation District or Industrial Development District, is intended for the construction/installation of new industrial property or for the purpose of restoration or replacement of obsolete industrial property, and complies with Section 9 and other provisions of the act.

Therefore, as provided by MCL 207.551 to 207.572, inclusive, the State Tax Commission hereby certifies the industrial property as a **rehabilitated facility.**

The taxable value of the obsolete industrial property related to this certificate is \$391,979 for real property and 0 for personal property.

This certificate provides the authority for the assessor to exempt the industrial facility for which this Industrial Facilities Exemption Certificate is in effect, but not the land on which the facility is located, from ad valorem taxation. This certificate further provides the authority to levy a specific tax known as the Industrial Facilities Tax.

This certificate, unless revoked by order of the State Tax Commission as provided by Public Act 198 of 1974, as amended, shall remain in force for a period of **12** year(s) for real property and **0** for personal property;

Real property component:

Beginning December 31, 2016, and ending December 30, 2030.

The State Education Tax to be levied for the real property component of this certificate is 6 mills.

This Industrial Facilities Exemption Certificate is issued on April 26, 2016.

This amended Industrial Facilities Exemption Certificate is issued on **September 18, 2017**, and supersedes all previously issued certificates.

A TRUE COPY
ATTEST:
Janay Jenkins
Michigan Department of Treasury

Douglas B. Roberts, Chairperson State Tax Commission

SB 67 -

^{*}The State Education Tax is not exempted by MCL 207.564(4) which was enacted with the creation of the Michigan Business Tax.

STATE OF MICHIGAN DEPARTMENT OF TREASURY LANSING

NICK A. KHOURI STATE TREASURER

September 25, 2017

Luca Bovalino Automotive Lighting LLC 5600 Bow Pointe Drive Clarkston, MI 48346

Dear Sir/Madam:

Pursuant to the requirements of Public Act 198 of 1974, as amended, the State Tax Commission has issued an amended Industrial Facility Exemption Certificate numbered 2016-156, to Automotive Lighting LLC, located in the Independence Charter Township, Oakland County. This revised certificate was issued on September 18, 2017, when the Commission approved the request transfer the certificate from Magneti Marelli Exhaust Systems NA to Automotive Lighting LLC.

The investment amounts approved are as follows:

Real Property: \$3,760,000

Personal Property: \$0

The State Education Tax to be levied for this certificate is 6 mills*.

In accordance with MCL 24.304, the local unit of government or applicant has sixty days from the date of this letter to request a hearing to correct an error contained in the enclosed certificate.

Notification of completion of this project shall be filed with the Commission within 30 days of project completion. Within 90 days of project completion, a report of final costs shall be filed with the assessing officer of the local unit and the Commission.

If you have further questions regarding the issuance of this industrial facility exemption certificate, please call 517-373-3302.

Sincerely,

Heather S. Frick, Executive Director

State Tax Commission

Heaglie S. File

Enclosure

cc: Kimberly D. Feigley, Assessor, Independence Charter Township

Certificate No. 2016-156 Amended

Pursuant to the provisions of Public Act 198 of 1974, as amended, the State Tax Commission hereby finds that the industrial property, as described in the approved application, hereafter referred to as the industrial facility, owned or leased by **Automotive Lighting LLC**, and located at **5600 Bow Pointe Drive**, Independence Charter Township, County of Oakland, Michigan, within a Plant Rehabilitation District or Industrial Development District, is intended for the construction/installation of new industrial property or for the purpose of restoration or replacement of obsolete industrial property, and complies with Section 9 and other provisions of the act.

Therefore, as provided by MCL 207.551 to 207.572, inclusive, the State Tax Commission hereby certifies the industrial property as a **new facility**.

This certificate provides the authority for the assessor to exempt the industrial facility for which this Industrial Facilities Exemption Certificate is in effect, but not the land on which the facility is located, from ad valorem taxation. This certificate further provides the authority to levy a specific tax known as the Industrial Facilities Tax.

This certificate, unless revoked by order of the State Tax Commission as provided by Public Act 198 of 1974, as amended, shall remain in force for a period of **8** year(s) for real property and **0** for personal property;

Real property component:

Beginning December 31, 2016, and ending December 30, 2024.

The State Education Tax to be levied for the real property component of this certificate is 6 mills.

This Industrial Facilities Exemption Certificate is issued on **December 13, 2016.**

This amended Industrial Facilities Exemption Certificate is issued on **September 18, 2017**, and supersedes all previously issued certificates.

STREET COMME

Douglas B. Roberts, Chairperson State Tax Commission

SAG

A TRUE COPY
ATTEST:
Jamey Jenkins
Michigan Department of Treasury